# Overcharge Protection in Ambient Temperature Lithium and Lithium-Ion Cells: A Literature Survey Wishvender K. Behl ARL-TR-1803 December 1998 19990122 098 Approved for public release; distribution unlimited. The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of manufacturer's or trade names does not constitute an official endorsement or approval of the use thereof. Destroy this report when it is no longer needed. Do not return it to the originator. ## **Army Research Laboratory** Adelphi, MD 20783-1197 ARL-TR-1803 December 1998 # Overcharge Protection in Ambient Temperature Lithium and Lithium-Ion Cells: A Literature Survey Wishvender K. Behl Sensors and Electron Devices Directorate Approved for public release; distribution unlimited. #### **Abstract** This report summarizes a survey of the literature on in situ electrochemical methods to provide overcharge protection in ambient temperature lithium and lithium-ion cells. Among the various rechargeable lithium battery systems, only the lithium cells using solutions of inorganic salts such as LiAlCl<sub>4</sub> or LiGaCl<sub>4</sub> in sulfur dioxide as electrolytes were found to have inherent overcharge protection. For low-voltage lithium cells such as lithium/titanium disulfide, the survey identified a number of electrolyte additives that undergo oxidation above the charging potentials but below the solvent oxidation potential and can provide overcharge protection in these cells. The oxidized form of the additive then reacts with lithium to regenerate the original electrolyte additive. However, no suitable electrochemical method was identified for providing overcharge protection in lithium or lithium-ion cells that require charging to potentials above ~4 V. #### **Contents** | 1. Introduction | 1 | |-------------------------------------------------------------------------------------|-------------| | 2. Lithium Cells With Inherent Overcharge Protection | | | 3. Electrolyte Additives for Overcharge Protection in Lithium and Lithium-Ion Cells | | | 3.1 Lithium Halides | . <b></b> 3 | | 3.2 Metallocenes | 4 | | 3.3 Tetramethyl-p-phenylenediamine | 4 | | 3.4 Polypyridines | E | | 3.5 Binhenyl | E | | 3.6 Organic Compounds | 5 | | 4. Cathode Additives for Overcharge Protection in Lithium Cells | 6 | | 5. Conclusions | 6 | | Acknowledgment | 6 | | References | | | Distribution | | | Report Documentation Page | | #### 1. Introduction Overcharge protection in rechargeable batteries is essential for safe battery operation in various military and commercial applications. Overcharge protection can be accomplished electronically. This involves monitoring the voltage of individual cells in a battery with feedback to the charger. This approach, now the only one available for lithium and lithium-ion batteries, has two main drawbacks. First, it involves increased expense and complexity. Second, such monitoring of individual cells is limited in its ability to discern the state of charge (SOC) from cell voltage. Cell voltage, an indirect measure of cell SOC, can be inaccurate and (in the event of imperfections) sometimes grossly misleading. Reliance on cell voltage, therefore, requires significant derating of cell capacity. A far superior approach to overcharge protection is the use of a chemical mechanism in the cell that can absorb the excess charge during charging operations without irreversibly altering or degrading any cell component. This is the area reviewed in this report. Two of the most widely used battery systems—lead-acid and nickel-cadmium—inherently possess an overcharge protection mechanism and can accept large amounts of overcharge during charging operations. Over the years, attempts have been made to devise such a mechanism for the newer lithium and lithium-ion batteries. In lead-acid batteries [1,2], overcharge results in the production of hydrogen and oxygen gases and the subsequent loss of water. Oxygen reacts with lead at the negative electrode, and hydrogen is oxidized at the lead dioxide positive electrode in the presence of sulfuric acid, according to the following recombination reactions, respectively: $$Pb + H_2SO_4 + \frac{1}{2}O_2 \rightarrow PbSO_4 + H_2O$$ , and (1) $$PbO_2 + H_2SO_4 + H_2 \rightarrow PbSO_4 + 2 H_2O$$ (2) The lead-acid batteries are designed to promote the recombination reaction so that the excess charge during charging operations is absorbed by the cell without causing any undesirable changes in the battery. Nickel-cadmium batteries [3] are designed so that the negative cadmium electrode has a higher capacity than the positive nickel oxyhydroxide electrode. During charge, the positive electrode reaches full charge and begins to evolve oxygen that migrates to the negative electrode and reacts with cadmium to form cadmium hydroxide, according to the reaction $$Cd + \frac{1}{2}O_2 + H_2O \rightarrow Cd(OH)_2 . \tag{3}$$ The transfer of oxygen to the negative electrode is promoted by the use of a separator that is permeable to oxygen and by the use of a limited amount of electrolyte. Thus, like lead-acid batteries, any overcharge is absorbed by the cell without deleterious effects. Unlike lead-acid and nickel-cadmium batteries, lithium and lithium-ion batteries (except for a lithium/SO<sub>2</sub> rechargeable battery system) have no inherent overcharge protection. The excess charge leads to the deposition of lithium at the negative electrode and the oxidation of the solvent at the positive electrode. The solvent oxidation results in the degradation of the electrolyte and causes premature failure of lithium and lithium-ion cells. The deposition of dendritic lithium at the negative electrode contributes to the safety hazards of these cells. Therefore, a number of attempts have been made to find electrolyte additives for lithium cells that would be oxidized at potentials higher than the potentials used to charge the positive electrode but lower than the solvent oxidation potential. Further, the oxidized form of the additive would then react with excess lithium to regenerate the original additive. The electrolyte additive would thus provide an electrochemical shuttle mechanism in lithium and lithium-ion cells during overcharge operations that would absorb the excess charge and provide overcharge protection. The purpose of this report is to survey the literature and summarize all the attempts that have been made to provide overcharge protection in lithium and lithium-ion cells. ## 2. Lithium Cells With Inherent Overcharge Protection Among the various rechargeable lithium battery systems, only the lithium cells [4] using solutions of inorganic salts such as ${\rm LiAlCl_4}$ or ${\rm LiGaCl_4}$ in sulfur dioxide as electrolytes were found to have inherent overcharge protection. On overcharge, lithium is deposited at the negative electrode and ${\rm AlCl_4}$ is oxidized at the positive electrode to form ${\rm AlCl_3}$ and ${\rm Cl_2}$ as shown by $$AlCl_4^- \rightarrow AlCl_3 + \frac{1}{2}Cl_2 + e^- . \tag{4}$$ Both aluminum chloride and chlorine were found to be soluble in the inorganic electrolyte, and chlorine diffuses to the negative electrode and reacts with lithium to form lithium chloride, which then combines with aluminum chloride to regenerate lithium tetrachloroaluminate according to the reactions $$^{1/2}Cl_2 + Li \rightarrow LiCl$$ , (5) and $$LiCl + AlCl3 = LiAlCl4. (6)$$ Thus, rechargeable lithium cells using solutions of inorganic salts such as $\text{LiAlCl}_4$ or $\text{LiGaCl}_4$ in sulfur dioxide electrolyte are inherently protected against overcharge. # 3. Electrolyte Additives for Overcharge Protection in Lithium and Lithium-Ion Cells Most of the lithium and lithium-ion cells that have been proposed for various applications are not inherently protected against overcharge. Thus, the overcharge leads to the degradation of the electrolyte due to solvent oxidation and results in poor cycle life and premature failure of these cells. Attempts have been made to provide in situ overcharge protection in these cells by the use of electrolyte additives that provide an electrochemical shuttle to absorb the excess charge. The electrolyte additive is oxidized during overcharge, and the oxidation product diffuses to the negative electrode and reacts with lithium metal to regenerate the original electrolyte additive. The oxidation potential of the additive is below the solvent oxidation potential, so that it prevents the oxidation of the solvent and provides overcharge protection in these cells. Several electrolyte additives have been proposed for providing overcharge protection in lithium cells. A detailed discussion of these additives is presented below. #### 3.1 Lithium Halides The use of lithium iodide as an electrolyte additive to provide overcharge protection in lithium cells was first suggested by Holleck et al [5,6]. These investigators proposed that lithium iodide would be oxidized to iodine at less positive potentials and thereby prevent the oxidation of organic solvents. The iodine generated at the positive electrode would then react with lithium metal to regenerate lithium iodide. Therefore, the LiI/I $_{\rm 2}$ reaction mechanism would provide overcharge protection to rechargeable lithium organic electrolyte batteries. The oxidation of lithium halides has been studied [7,8] in tetrahydrofuran solutions, and the oxidation of the halide ion $(X^-)$ was found to be a two-step reaction: $$3 X^{-} \leftrightharpoons X_{3} + 2 e^{-} , \qquad (7)$$ and $$2X_3 = 3X_2 + 2e^-. \tag{8}$$ It was found that lithium iodide is oxidized to lithium triiodide and iodine at potentials well below the oxidation potential of tetrahydrofuran and, thus, can be effectively used as an electrolyte additive to provide overcharge protection to rechargeable lithium cells such as Li/LiAsF<sub>6</sub>-tetrahydrofuran/TiS<sub>2</sub>. Both lithium triiodide and iodine formed by the oxidation of lithium iodide would then react with the lithium negative electrode to regenerate lithium iodide. However, it was also found that the formation of iodine in these solutions causes the polymerization of tetrahydrofuran. Therefore, to prevent this polymerization, it is necessary to use excess lithium iodide so that any iodine formed is immediately complexed by lithium iodide to form lithium triiodide according to the reaction $$I_2 + LiI \iff LiI_3$$ (9) Lithium bromide was also found to undergo two-step oxidation in $\text{LiAsF}_6$ -tetrahydrofuran solutions to lithium tribromide and bromine. However, both lithium tribromide and bromine were found to cause the polymerization of tetrahydrofuran; thus, it was concluded that lithium bromide was not a useful electrolyte additive to provide overcharge protection in $\text{Li/LiAsF}_6$ -tetrahydrofuran/TiS $_2$ cells. Abraham et al [9] demonstrated the usefulness of lithium halide additives to provide overcharge protection in ${\rm Li/LiAsF_6}$ -tetrahydrofuran:2-methyl tetrahydrofuran (50:50 vol%)/ ${\rm TiS_2}$ cells. However, the presence of either lithium iodide or lithium bromide in the electrolyte had a deleterious effect on the cycling efficiency of lithium even under normal cycling conditions. The decrease in lithium cycling efficiency was attributed to the adsorption of halides on a lithium anode surface, which led to deterioration in the morphology of the plated lithium. #### 3.2 Metallocenes Several metallocenes that oxidize at potentials in the range from 1.7 to 3.5 V have been identified [10–12] as suitable electrolyte additives for providing overcharge protection in lithium cells. During overcharge, the metallocenes are oxidized to a positively charged species that then diffuses to the negative electrode and is reduced by lithium to regenerate the original metallocene. Abraham et al [10] used a 0.5-molar solution of n-butylferrocene additive in an electrolyte consisting of a 1.5-molar solution of lithium hexafluoroarsenate in tetrahydrofuran:2-methyl tetrahydrofuran:2-methylfuran (48:48:4 vol%) to demonstrate the overcharge protection in Li/TiS<sub>2</sub> cells. The cells with the additive attained a steady voltage potential of 3.25 V on overcharge, whereas the cells without the n-butylferrocene additive had increased voltage to upwards of 5.0 V. Golovin et al [11] investigated the use of ferrocene and its derivatives as electrolyte additives in 1.5 molar solutions of lithium hexafluoroarsenate in propylene carbonate:ethylene carbonate (50:50 vol%) to provide overcharge protection. The effectiveness of these additives in providing overcharge protection was successfully demonstrated in AA-size ${\rm Li/Li_xMnO_2}$ cells. #### 3.3 Tetramethyl-p-phenylenediamine Halpert et al [13] evaluated the use of tetracynomethane and tetramethyl-p-phenylenediamine as electrolyte additives in 1.5-molar ${\rm LiAsF}_6$ solutions in ethylene carbonate: 2-methyl tetrahydrofuran: mixed furans (10:88:2 vol%) to provide overcharge protection in Li/TiS<sub>2</sub> cells. They found that only tetramethyl-p-phenylenediamine provided limited overcharge protection in these cells. #### 3.4 Polypyridines Cha et al [14] investigated the use of iron complexes 2,2'-bipyridyl and 1,10-phenanthroline as electrolyte additives in 1.0-molar lithium perchlorate solution in propylene carbonate-dimethoxyethane (50:50 vol%). Electrolyte solutions containing a 20-mg/ml of Fe(bpy)<sub>3</sub>-ClO<sub>4</sub>)<sub>2</sub> complex provided overcharge protection in lithium-ion cells using composite dimensional manganese oxide and $\text{Li}_x \text{Mn}_2 \text{O}_4$ as positve electrodes. #### 3.5 Biphenyl H. Mao and U. von Sacken [15] have taken a slightly different approach to protect lithium-ion cells from overcharge. They did not provide an electrochemical shuttle mechanism for overcharge protection but instead used aromatic compounds such as biphenyl (2 wt%) to protect the lithium-ion cells from overcharge abuse. The aromatic compounds undergo electrochemical polymerization at the abnormally high voltages reached during overcharge and generate gases. The increase in pressure as a result of the gases activates pressure-sensitive internal electrical disconnect devices. This makes the cells inoperative and, thus, protects them from any overcharge abuse. #### 3.6 Organic Compounds Richardson and Ross [16] investigated a number of redox shuttle electrolyte additives for overcharge protection in lithium-polymer electrolyte cells. Among the compounds studied, tricyanobenzene, tetracyanoquinodimethane, sodium triazole, and sodium imidazole were found to perform well in providing overcharge protection in Li/polyethylene oxide-lithium trifluoromethanesulfonimide/Li $_{2+x}$ Mn $_4$ O $_9$ cells. # 4. Cathode Additives for Overcharge Protection in Lithium Cells Huang et al [17] have suggested the use of a transition metal oxide such as $\text{Li}_2\text{Mn}_2\text{O}_4$ as a cathode additive to provide overcharge protection in lithium cells. The cathode additive is charged at a slightly higher voltage than the characteristic charge cutoff voltage of the cathode of the cell. Thus, the cathode additive is oxidized during overcharge and provides some protection to the cell. #### 5. Conclusions The literature survey shows that among all the lithium and lithium-battery systems investigated, only the rechargeable lithium batteries [4] using solutions of inorganic salts in sulfur dioxide as electrolytes have an inherent mechanism that provides overcharge protection. For other low-voltage rechargeable lithium battery systems such as lithium/titanium disulfide, a number of electrolyte additives [5–14,16] are available that would form an electrochemical shuttle during overcharge and provide overcharge protection in these cells. It appears likely that none of the shuttles identified so far will be fully practical in terms of long service life, reasonably high rates of recombination, or the avoidance of side reactions with the other cell components. A thorough search of the literature did not reveal any method to provide overcharge protection in lithium-ion batteries. Present formulations of lithium-ion batteries use relatively high-potential cathode materials (i.e., lithium-intercalated cobalt, nickel, or manganese oxides) and require charging to a potential of ~4.25 V. There are no satisfactory concepts in the literature for an electrolyte additive that would be the basis of an electrochemical shuttle operable at potentials higher than 4.25 V versus Li. Alternatives to awaiting a breakthrough in this area are to turn to lower-potential cathodes or to continue to rely on cell-monitoring techniques. ### Acknowledgment The author would like to thank Sol Gilman of the U.S. Army Research Laboratory for his helpful suggestions. #### References - 1. A. J. Salkind, J. J. Kelly, and A. G. Cannone, "Lead-Acid Batteries," *Handbook of Batteries*, D. Linden, ed., McGraw-Hill, Inc., New York (1995), p. 24.8. - 2. R. O. Hammel, A. J. Salkind, and D. Linden, "Sealed Lead-Acid Batteries," *Handbook of Batteries*, D. Linden, ed., McGraw-Hill, Inc., New York (1995), p. 25.2. - 3. J. A. Carcone, "Sealed Nickel-Cadmium Batteries," *Handbook of Batteries*, D. Linden, ed., McGraw-Hill, Inc., New York (1995), p. 28.2. - 4. A. N. Dey, W. L. Bowden, H. C. Kuo, M. L. Gopikanth, C. Schlaikjer, and D. Foster, "Inorganic Electrolyte Li/Cucl<sub>2</sub> Rechargeable Cell," *J. Electrochem. Soc.*, **136**, 1618 (1989). - 5. G. L. Holleck, P. B. Harris, K. M. Abraham, J. Buzby, and S. B. Brummer, technical report 6, contract N00014-77-0155, EIC Laboratories, Inc., Newton, MA (1982). - 6. K. M. Abraham and S. B. Brummer, "Lithium Batteries," J. Gabano, ed., Academic Press, New York (1983). - 7. W. K. Behl and D.-T. Chin, "Electrochemical Overcharge Protection of Rechargeable Lithium Batteries, I. Kinetics of Iodide/Triiodide/Iodine Redox Reactions in LiAsF<sub>6</sub>/Tetrahydrofuran Solutions," *J. Electrochem. Soc.*, **135**, 16 (1988). - 8. W. K. Behl and D.-T. Chin, "Anodic Oxidation of Lithium Bromide in Tetrahydrofuran Solutions," *J. Electrochem. Soc.*, **136**, 2305 (1989). - 9. K. M. Abraham, D. M. Pasquariello, and E. B. Willstaedt, "Overcharge Protection of Secondary Lithium Batteries," *Proc.* 33<sup>rd</sup> Int. Power Sources Symp., Cherry Hill, NJ (1988), p. 38. - 10. K. M. Abraham, D. M. Pasquariello, and E. B. Willstaedt, "n-Butylferrocene for Overcharge Protection of Secondary Lithium Batteries," *J. Electrochem. Soc.*, **137**, 1856 (1990). - 11. M. N. Golovin, D. P. Wilkinson, J. T. Dudley, D. Holonko, and S. Woo, "Applications of Metallocene in Rechargeable Lithium Batteries for Overcharge Protection," *J. Electrochem. Soc.*, **139**, 5 (1992). - 12. S. R. Narayanan, S. Surampudi, A. I. Attia, and C. P. Bankston, "Analysis of Redox Additive-Based Overcharge Protection for Rechargeable Lithium Batteries," *J. Electrochem. Soc.*, **136**, 2224 (1989). - 13. G. Halpert, S. Surampudi, D. Shen, C.-K. Huang, S. Narayan, E. Vamos, and D. Perrone, "Status of the Development of Rechargeable Lithium Cells," *J. Power Sources*, 47, 287 (1994). - 14. C. S. Cha, X. P. Ai, and H. X. Yang, "Polypyridine Complexes of Iron Used as Redox Shuttles for Overcharge Protection of Secondary Lithium Batteries," *J. Power Sources*, **54**, 255 (1995). - 15. H. Mao and U. von Sacken, *Aromatic Monomer Gassing Agents for Protecting Non-Aqueous Lithium Batteries Against Overcharge*, U.S. patent 5776627 (7 July 1998). - 16. T. J. Richardson and P. N. Ross, "Overcharge Protection for Rechargeable Lithium Polymer Electrolyte Batteries," *J. Electrochem. Soc.*, **143**, 3992 (1996). - 17. C. K. Huang, S. Surampudi, A. I. Attia, and G. Halpert, *Overcharge and Overdischarge Protection of Ambient Temperature Secondary Lithium Cells*, U.S. patent 5278000 (11 January 1994). #### Distribution Admnstr Defns Techl Info Ctr Attn DTIC-OCP 8725 John J Kingman Rd Ste 0944 FT Belvoir VA 22060-6218 Ofc of the Dir Rsrch and Engrg Attn R Menz Pentagon Rm 3E1089 Washington DC 20301-3080 Ofc of the Secy of Defns Attn ODDRE (R&AT) Attn ODDRE (R&AT) S Gontarek The Pentagon Washington DC 20301-3080 **OSD** Attn OUSD(A&T)/ODDDR&E(R) R J Trew Washington DC 20301-7100 Advry Grp on Elect Devices Attn Documents Crystal Sq 4 1745 Jefferson Davis Hwy Ste 500 Arlington VA 22202 AMCOM MRDEC Attn AMSMI-RD W C McCorkle Redstone Arsenal AL 35898-5240 **CECOM** Attn PM GPS COL S Young FT Monmouth NJ 07703 CECOM Night Vsn/Elect Sensors Directrt Attn AMSEL-RD-NV-D FT Belvoir VA 22060-5806 Commander CECOM R&D Attn AMSEL-IM-BM-I-L-R Stinfo Ofc Attn AMSEL-IM-BM-I-L-R Techl Lib Attn AMSEL-RD-AS-BE R Hamlen FT Monmouth NJ 07703-5703 Commander CECOM R&D Attn AMSEL-RD-AS-BE E Plichta FT Monmouth NJ 07703-5601 Commander CECOM R&D Attn AMSEL-RD-AS-BE M Brundage FT Monmouth NJ 07703-5000 Deputy for Sci & Techlgy Attn Ofc, Asst Sec Army (R&D) Washington DC 30210 Dir ARL Battlefield Envir Dirctrt Attn AMSRL-BE White Sands Missile Range NM 88002-5501 Dir for MANPRINT Ofc of the Deputy Chief of Staff for Prsnnl Attn J Hiller The Pentagon Rm 2C733 Washington DC 20301-0300 Hdqtrs Attn DAMA-ARZ-D F D Verderame Washington DC 20310 Hdqtrs Dept of the Army Attn DAMO-FDT D Schmidt 400 Army Pentagon Rm 3C514 Washington DC 20301-0460 US Army Edgewood RDEC Attn SCBRD-TD J Vervier Aberdeen Proving Ground MD 21010-5423 US Army Info Sys Engrg Cmnd Attn ASQB-OTD F Jenia FT Huachuca AZ 85613-5300 US Army Natick RDEC Acting Techl Dir Attn SSCNC-T P Brandler Natick MA 01760-5002 Director US Army Rsrch Ofc 4300 S Miami Blvd Research Triangle Park NC 27709 Director US Army Rsrch Ofc Attn AMXRO-ICA B Mann PO Box 12211 Research Triangle Park NC 27709-2211 #### Distribution (cont'd) US Army Simulation, Train, & Instrmntn Cmnd Attn J Stahl 12350 Research Parkway Orlando FL 32826-3726 US Army Tank-Automtv & Armaments Cmnd Attn AMSTA-AR-TD M Fisette Bldg 1 Picatinny Arsenal NJ 07806-5000 US Army Tank-Automtv Cmnd Rsrch, Dev, & Engrg Ctr Attn AMSTA-TA J Chapin Warren MI 48397-5000 US Army Test & Eval Cmnd Attn R G Pollard III Aberdeen Proving Ground MD 21005-5055 US Army Train & Doctrine Cmnd Battle Lab Integration & Techl Directrt Attn ATCD-B J A Klevecz FT Monroe VA 23651-5850 US Military Academy Mathematical Sci Ctr of Excellence Attn MDN-A MAJ M D Phillips Dept of Mathematical Sci Thayer Hall West Point NY 10996-1786 Nav Rsrch lab Attn Code 2627 Washington DC 20375-5000 Nav Surface Warfare Ctr Attn Code B07 J Pennella 17320 Dahlgren Rd Bldg 1470 Rm 1101 Dahlgren VA 22448-5100 Marine Corps Liaison Ofc Attn AMSEL-LN-MC FT Monmouth NJ 07703-5033 USAF Rome Lab Tech Attn Corridor W Ste 262 RL SUL 26 Electr Pkwy Bldg 106 Griffiss AFB NY 13441-4514 DARPA Attn B Kaspar 3701 N Fairfax Dr Arlington VA 22203-1714 Hicks & Associates, Inc Attn G Singley III 1710 Goodrich Dr Ste 1300 McLean VA 22102 Palisades Inst for Rsrch Svc Inc Attn E Carr 1745 Jefferson Davis Hwy Ste 500 Arlington VA 22202-3402 Dir ARL Sensors, Signatures, Signal & Info Presg Diretrt (S3I) Attn AMSRL-SS Adelphi MD 20783-1197 US Army Rsrch Lab Attn AMSRL-D R W Whalin Attn AMSRL-DD COL T A Dunn Attn AMSRL-DD J Rocchio Attn AMSRL-CI-LL Techl Lib (3 copies) Attn AMSRL-CS-AS Mail & Records Mgmt Attn AMSRL-CS-EA-TP Techl Pub (3 copies) Attn AMSRL-SC-D E Scannell Attn AMSRL-SE-DC W Behl (25 copies) Attn AMSRL-SE J Mait Attn AMSRL-SE-DC S Gilman Adelphi MD 20783-1197 ### REPORT DOCUMENTATION PAGE DOCUMENTATION PAGE of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, and competitive and evidence of information. Send competitive and evidence of information and evidence of information and evidence of information. | gathering and maintaining the data needed, at collection of information, including suggestions Davis Highway, Suite 1204, Arlington, VA 222 | nd completing and reviewing the collection of in<br>s for reducing this burden, to Washington Head<br>202-4302, and to the Office of Management and | formation. Send comments regarding this burd<br>quarters Services, Directorate for Information C<br>I Budget, Paperwork Reduction Project (0704-0 | en estimate or any other aspect of this uperations and Reports, 1215 Jefferson u188), Washington, DC 20503. | | |------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------|--| | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE<br>December 1998 | 3. REPORT TYPE AND DATE Progress, 10/97 to | AND DATES COVERED | | | 4. TITLE AND SUBTITLE Overcharg Lithium and Lithium-lon ( A Literature Survey 6. AUTHOR(S) Wishvender K. | | DA | DING NUMBERS PR: AH47 61102A | | | 7. PERFORMING ORGANIZATION NAME(S<br>U.S. Army Research Labo<br>Attn: AMSRL-SE-DC<br>2800 Powder Mill Road<br>Adelphi, MD 20783-119 | oratory<br>email: wbehl@arl | REP | FORMING ORGANIZATION<br>ORT NUMBER<br>L-TR-1803 | | | 9. SPONSORING/MONITORING AGENCY N<br>U.S. Army Research Labo<br>2800 Powder Mill Road<br>Adelphi, MD 20783-119 | oratory | | ONSORING/MONITORING<br>ENCY REPORT NUMBER | | | 11. SUPPLEMENTARY NOTES ARL PR: 8NENVV AMS code: 611102.H47 | , | | | | | 12a. DISTRIBUTION/AVAILABILITY STATE unlimited. | MENT Approved for public re | lease; distribution 126. DI | STRIBUTION CODE | | | protection in ambient temp<br>battery systems, only the lith<br>electrolytes were found to h<br>lithium/titanium disulfide, the<br>the charging potentials but<br>cells. The oxidized form of<br>However, no suitable electr | erature lithium and lithium-ic<br>ium cells using solutions of inc<br>nave inherent overcharge prote<br>he survey identified a number<br>below the solvent oxidation p<br>the additive then reacts with l | u electrochemical methods to on cells. Among the various represents salts such as LiAlCl <sub>4</sub> or ection. For low-voltage lithium of electrolyte additives that unotential and can provide over lithium to regenerate the original fied for providing overcharge ~4 V. | echargeable lithium LiGaCl4 in sulfur dioxide as n cells such as ndergo oxidation above rcharge protection in these nal electrolyte additive. | | | 14. SUBJECT TERMS electrolyte additives, shuttle m n-butylferrocene, polypyridines model | nechanism, halides, trihalides, tet<br>s, refraction, heat flux, diffusion, g | rachloroaluminate, metallocenes,<br>gradients, micrometeorological | 15. NUMBER OF PAGES<br>17<br>16. PRICE CODE | | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRACT | | Unclassified Unclassified UL Unclassified